RADAR-RAINFALL UNCERTAINTIES Where are We after Thirty Years of Effort? BY WITOLD F. KRAJEWSKI, GABRIELE VILLARINI, AND JAMES A. SMITH Now is a good time to assess three decades of progress since Jim Wilson and Ed Brandes summarized the operational capability of radar to provide quantitative rainfall estimates with potential applications to hydrology. States and elsewhere. They discussed the numerous sources of uncertainties associated with radar-based rainfall estimates, including calibration, attenuation, ground clutter and spurious returns, random errors, AFFILIATIONS: KRAJEWSKI---IIHR-Hydroscience & Engineering, The University of Iowa, Iowa City, Iowa; VILLARINI AND SMIT Department of Civil and Environmental Engineering, Princeton University, Princeton, New Jersey CORRESPONDING AUTHOR: Witold F. Krajewski, IIHR-Hydroscience & Engineering, The University of Iowa, Iowa City, E-mail: witold-kraiewski@uiowa.edu The abstract for this article can be found in this issue, following the table of contents. DOI:10.1175/2009BAMS2747.1 In final form 7 September 2009 ©2010 American Meteorological Society he purpose of this article is to honor Jim Wilson and variability in the relation between reflectivity and Ed Brandes for their seminal paper (Wilson Z and rainfall rate R (Z-R relations). The authors and Brandes 1979), "Radar measurement of also addressed the possible impact of the errors in rainfall—A summary." The work has been frequently rain gauge measurements of rainfall and sampling cited [163 times according to the Institute for Scientific uncertainties (errors resulting from the approxima-Information (ISI) Web of Knowledge as of 7 June tion of an areal estimate using a point measurement). 2009], and it was a comprehensive attempt to summa- In particular, based on contemporary research (e.g., rize the capabilities of weather radar to provide quan- Huff 1970; Woodley et al. 1975) concerning the spatial titative estimates of precipitation, which inspired a sampling error, Wilson and Brandes (1979) reported generation of radar hydrometeorologists in the United that it "decreases with increasing area size, increasing time period, increasing gage density, and increasing rainfall amount." Based on more recent research, we have developed quantitative models that reflect how bright band, anomalous propagation, beam blockage, the spatial sampling errors decrease with increasing temporal and decreasing spatial scales, rain gauge network density, and rainfall amount (e.g., Ciach and Krajewski 1999; Zhang et al. 2007; Villarini et al. 2008; Villarini and Krajewski 2008). These uncertainties notwithstanding, Wilson and Brandes foresaw the operational utility of radarrainfall estimation and promoted its use in flash flood forecasting, noting that "radar can be of lifesaving usefulness by alerting forecasters to the potential for flash flooding." In this article, rather than trying to review the (sizable) literature of the different methods of radarrainfall estimation and their accompanying sources of uncertainties, our goal is to answer the question, How much better can we do now versus what was done 30 yr ago? To answer this question, we replicate, AMERICAN METEOROLOGICAL SOCIETY IANUARY 2010 BAMS | 87 #### Radar-Rainfall "Despite over 30 yr of effort, the comprehensive characterization of uncertainty of radar-rainfall estimation has not been achieved." "While tremendous progress has been made in the last quarter-century in many areas of QPE and VSTQPF, significant gaps continue to exist in both knowledge and capabilities that are necessary to produce accurate highresolution precipitation estimates at the national scale for a wide spectrum of users." "To meet the nation's needs for the precipitation information effectively, the authors herein propose a community-wide integrated approach for precipitation information that fully capitalizes on recent advances in science and technology, and leverages the wide range of expertise and experience that exists in the research and operational communities. " #### Q2 Vision #### **ARTICLES** #### IMPROVING QPE AND VERY SHORT TERM OPF An Initiative for a Community-Wide Integrated Approach BY STEVEN V. VASILOFF, DONG-JUN SEO, KENNETH W. HOWARD, JIAN ZHANG, DAVID H. KITZMILLER, MARY G. MULLUSKY, WITOLD F. KRAJEWSKI, EDWARD A. BRANDES, ROBERT M. RABIN, DANIEL S. BERKOWITZ, HAROLD E. BROOKS, JOHN A. McGINLEY, ROBERT J. KULIGOWSKI, AND BARBARA G. BROWN A multisensor applications development and evaluation system at the National Severe Storms Laboratory addresses significant gaps in both our knowledge and capabilities for accurate high-resolution precipitation estimates at the national scale. cessive or in short supply, a source of many hazards. It is essential to monitor and predebris flows, and water quality, and to determine current and future availability of water resources. Accurate quantitative precipitation estimates (QPE) and very short term quantitative precipitation forecasts (VSTQPF) provide key input to these assessments. [QPE and VSTQPF are hereafter referred to ater is a precious resource and, when ex- collectively as quantitative precipitation information (QPI).] To meet these needs at the national scale, accurate QPI is needed at various temporal and spatial dict water-related hazards, such as floods, droughts, scales for the entire United States, its territories, and immediate surrounding areas. Temporal scales range from minutes to several hours for flash flood prediction. QPI products can then be aggregated to support longer-term applications for water supply prediction. Spatial scales range from a few square kilometers or less for urban flash flood prediction, AFFILIATIONS: VASILOFF, HOWARD, RABIN, AND BROOKS—NOAA/ National Severe Storms Laboratory, Norman, Oklahoma; SEO-NOAA/NWS/Office of Hydrologic Development, Silver Spring, Maryland, and University Corporation for Atmospheric Research, Boulder, Colorado; ZHANG—Cooperative Institute for Mesoscale Meteorological Studies, University of Oklahoma, and NOAA/OAR National Severe Storms Laboratory, Norman, Oklahoma; KITZMILLER-NOAA/NWS/Office of Hydrologic Development, Silver Spring, Maryland: MULLUSKY-NOAA/NWS/Office of Climate, Water, and Weather Services, Silver Spring, Maryland; KRAJEWSKI-IIHR-The University of Iowa, Iowa City, Iowa; BRANDES AND BROWN-National Center for Atmospheric Research, Boulder, Colorado; BERKOWITZ-NOAA/WSR-88D Radar Operations Center, Norman, Oklahoma; McGINLEY—NOAA/Earth System Research Laboratory, Boulder, Colorado: Kuligowski-NOAA/National Environmental Satellite. Data, and Information Service, Camp Springs, Maryland CORRESPONDING AUTHOR: Steven Vasiloff, NOAA/Nationa Severe Storms Laboratory, National Weather Center, 120 David L. Boren Blvd., Norman, OK 73072 E-mail: steven.vasiloff@noaa.gov The abstract for this article can be found in this issue, following the table DOI:10.1175/BAMS-88-12-1899 In final form 15 June 2007 ©2007 American Meteorological Society AMERICAN METEOROLOGICAL SOCIETY DECEMBER 2007 BATIS | 1899 ### Q2 Implementation Q2 <u>exists today</u> as a scientific and community-based convergence towards accurate, very high-resolution **multi-radar**, **multi-sensor** (**MRMS**) precipitation estimates on a national scale. Q2 goal is to glean the best science practices and techniques from NOAA's River Forecast Centers, Forecast Offices, Office of Hydrology, domestic/international organizations, universities and Testbeds (HMT). Q2 Real time platform to develop, test, and assess advance techniques in quality control, data integration and precipitation estimation and short term forecasting. http://nmq.ou.edu ### Q2 Domain # No West # Radar Reflectivity Comparison Tool (RRCT) Objective: A real time system to monitor the quality of base level data to determine potential calibration offsets and transmitter drift. NSSL produces and disseminates a suite of **60+** high resolution product grids over North America **(1-km, 5-minutes)** for use in model data assimilation, aviation product development and hydrometeorology. #### **Q2** Collaborators National Weather Service National Operational Hydrologic Remote Sensing Center Environment Canada Environnement Canada Q2 Precipitation — Products And Diagnostics NOAA's National Weather Service Advanced Hydrologic Prediction Service Earth System Research Laboratory Serving Society through Science NOAA's National Weather Service Office of Hydrologic Development National Oceanic and Atmospheric Administration Great Lakes Environmental Research Laboratory NOAA's National Weather Service Office of Climate, Water, and Weather Services National Oceanic and Atmospheric Administration Hydrometeorology Testbed Program # Interactions with River Forecast Centers > From: Thomas Adams <u>Thomas AdamsPhooa.gov</u>> Date: Fri, 11 Apr 2008 11:21:07 -0400 To: steven vasiloff <u>Steven VasiloffPhooa.gov</u>> Cc: Kenneth Howard <u>Kenneth HowardPhooa.gov</u>>, Jian Zhang > <u>Jian.ZhangPhooa.gov</u>>, Carrie Langston <u>Carrie.LanastonPhooa.gov</u>>, James Noel > <u>Jomes NoelPhooa.gov</u>> Subject: Re: Recent Rainfall Event for MPE and Q2 > Steve, > We clearly see those Q2 benefits and we are integrating the use of the > Q2 estimates into our operational MPE now. What we are doing is NSSL researchers receive feed back, comments and ideas from the operational personal, private sector and other researchers to improve the quality and accuracy of the precipitation estimates. #### HMT West Methodologies to 'real time' Products Developed a new suite of QPE products and radar diagnostics based upon a detailed analysis of HMT IOPs and effective cross agency scientific dialog (no egos, no intuitional bias, no counting publications, no drama). The development of new methodologies and techniques based on HMT domain and scientific insight has evolved to a national domain for further testing and evaluation. New methodologies and products are accessible to the RFCs for use and assessment in operations. #### HMT Collaboration New Products and Diagnostics #### Verification - QVS Loop NSSL researchers and collaborators can assess and compare the quality of the precipitation estimates using a spectrum of independent observing networks and techniques. #### Verification #### Verification #### On a daily basis we verify 7600+ MRMS QPE /gauge pairs ### Tennessee Flood Event # Q2 Technique Performance ## Q2 vs. Stage 4 05/01/2010 12:00:00 - 05/02/2010 12:00:00 UTC Stage IV 24hr QPE Accumulation ### **NSSL WRF QPF** 24-hr QPF 4-km Hi-res WRF-ARW Valid 00z 02May2010 NSSL QPE 24-hr Precipitation Estimate Valid 00z 02May2010 # Q2 Future Research Activities #### Q2 'best science' infusion into NWS operations Integration of dual polarization moments and techniques into the Q2 framework Seamless integration of radar systems and radar networks - forward compatibility Higher resolution in both space and time to address the urban FFs Maintain and support Q2 as a national hydromet testbed for 'real time' technique development and product evaluation Transition MRMS system and Q2 to NCEP (OSIP Gate 3/NextGen – waiting for funding) #### International Collaborations Central Weather Bureau Taipei, Taiwan Taiwan warm season hydrometerological challenges are possibly the most difficult in the world. ## Thank you!